
v. 1 . 1 .0

SISTEMAS DE SEGURIDAD 2016
DOSSIER

Expertos en el sector

SISTEMAS DE SEGURIDAD

SEGUREMACS, empresa dentro del grupo, homologada por el Ministerio
del Interior (Dirección General de la Policía y Guardia Civil), y el Ministerio
de Defensa (Dirección General de Armamento y Material), realiza todo tipo
de instalaciones técnicas de seguridad, englobando control de acceso
a instalaciones, cámaras interiores y exteriores en CCTV para edificios,
recintos y perímetros, sistemas de detección de intrusión, sistemas antihurto,
centralizaciones de implantaciones de seguridad (centros de control), donde
se precise por su importancia realizar una vigilancia exhaustiva para una
posible supervisión remota.

Con la experiencia concreta en Instalación de equipos, una cadena de
proveedores ágil y fiable y una estructura orientada al servicio, el Grupo
EMACS asegura el cumplimiento en tiempo, calidad y presupuesto,
comprendiendo todas las áreas críticas de ingeniería, provisión de
materiales, mano de obra y documentación.

Los servicios del Grupo EMACS funcionan en torno a un lema: "En Fecha, En
Presupuesto, Sin Sorpresas".

Somos extremadamente flexibles en nuestro modo de trabajo, complementando
las capacidades de nuestros clientes para crear un equipo de proyecto
coherente. Nuestros técnicos-comerciales, jefes de proyecto y jefes de
obra tienen mucha experiencia despliegues de tecnología y dispositivos de
cualquier envergadura, y están habituados a responder de manera eficiente a
los cambios que, inevitablemente, ocurrirán en todos los proyectos.

Todo ello siempre con el máximo grado de calidades y garantías, en algunos
casos, incluso DE POR VIDA.

 Los paneles de control de acceso (controladores). Cuando el controlador
recibe los datos del lector, su software o firmware interno inicia el proceso
de decidir si se concede o no el acceso. El controlador es el único
dispositivo en el sistema en el que el formato binario de datos de la tarjeta
puede ser decodificado y actuar en consecuencia. Sólo el controlador (y
posiblemente el servidor) es consciente de la composición del formato y si
los datos recibidos tienen sentido.

La tarjeta en sí no tiene conocimiento de la composición
de su formato, ni es consciente de los privilegios de
acceso para el titular de la tarjeta. Esa información sólo
existe en el controlador, y, posiblemente, en el servidor
(si está conectado ON-LINE).

 La interfaz del operador: el PC Servidor. Todos los sistemas de control
de acceso tienen algún tipo de servidor o programa de PC para que los
operadores lo utilicen.

SISTEMAS DE CCAA

Un sistema de Control de Accesos es uno de los pilares imprescindibles
de un sistema de seguridad en general, puesto que se encarga de permitir
o cancelar el paso a un espacio protegido con determinados riesgos. La
función principal de un Sistema de Control de Accesos es la comprobación,
inspección e intervención del paso o circulación de personas, objetos o
vehículos a una zona, previamente definida como área de control o de
seguridad para la prevención y protección ante los riesgos. Los avances
tecnológicos auguran un amplio crecimiento y evolución de estos sistemas,
sobre todo los de lectura biométrica.

Grupo EMACS asesora a sus clientes para decidir las políticas de seguridad
de Control de Accesos (CCAA) y Control de Presencia (CCPP) más
apropiadas, implantarlas y mantenerlas. Con esto, añadimos mecanismos
de control para la gestión de personal de las sedes corporativas.

Nuestro grupo tiene la capacidad de implantar cualquier tipo de tecnología
de CCAA, ya sea mediante tarjeta de contacto (chip criptográfico
microprocesado o banda magnética), tarjeta de proximidad, biometría
dactilar o la tecnología más vanguardista y segura de reconocimiento de iris.

Cualquier sistema de control de accesos constará de cuatro elementos
básicos. Dependiendo del tamaño y propósito del sistema, puede haber
muchos tipos adicionales de dispositivos. Sin embargo, los cuatro
elementos básicos son:

 Las tarjetas. Cualquier credencial/tarjeta de acceso tiene grabados
un conjunto de números binarios (unos y ceros) que se utilizan para
identificar el titular de la tarjeta. HID® fabrica tarjetas que sean capaces
de llevar este tipo de datos binarios, incluyendo:

 Tarjetas de Banda Magnética.
 Tarjetas de Banda Wiegand (de contacto).
 Tarjetas de proximidad de 125 kHz.
 Tarjetas de proximidad inteligentes de 13,56 MHz.
 Credenciales virtuales para almacenar en
 dispositivos móviles.

 Los lectores (posiblemente equipados con teclados). Cada tipo de
lector utiliza su propia tecnología para leer los datos de las tarjetas. Todos
los lectores son capaces de convertir esos datos para transmitirlos al
controlador.

¿DE QUÉ SE COMPONEN?
Descripción general

A los efectos de control de acceso, una credencial puede ser considerada
como un dispositivo físico que se presenta al sistema (el lector) por un usuario,
con el propósito de demostrar una identidad declarada. Como la tecnología
de credenciales evoluciona cada vez más, es importante establecer una
distinción entre la credencial física, como una tarjeta de plástico con un chip
RFID, y la credencial digital, que son los datos de identificación cargados en
ese chip.

Esta credencial digital es la que proporciona la prueba de identificación. El
propósito de la credencial física es simplemente el de llevar esa credencial
digital y protegerla de ser copiada o manipulada.

Las credenciales físicas vienen en cada vez más formatos y tamaños
diferentes. Es lo que llamamos el form factor. La credencial ya no es sólo una
tarjeta de identificación. Puede ser un teléfono, un mando, una pulsera o un
reloj smartwatch. Del mismo modo, la credencial no siempre se comunicará
a través de RFID. Se puede comunicar con el lector a través de Bluetooth®,
WiFi o algún otro protocolo de comunicación que aún no se haya inventado.

En EMACS ponemos a disposición de nuestros clientes credenciales de
acceso que pueden ser llevadas en dispositivos iOS (a partir del iPhone
4S) y Android (a partir de modelos con versión 4.3 con Bluetooth 4, como el
SAMSUMG III, por ejemplo).

La experiencia de uso del control de accesos Mobile Access es la más
aerodinámica jamás vivida por el usuario de este tipo de sistemas.

¿QUÉ ES EL MOBILE ACCESS?

IMPRESORAS DE TARJETAS

Los torniquetes trípode o tornos de media altura y los molinetes giratorios
son una de las fórmulas más efectivas para realizar un Control de Paso de
personas. Los pasillos motorizados o puertas de seguridad, garantizan el
pase único de cada persona.

Combinando las tecnologías disponibles en EMACS para la identificación y
el control de accesos, como el Mobile Access, conjuntamente con los tornos
y torniquetes, permitimos a nuestros clientes tener el control total para la
gestión de personas en un recinto.

El control de paso se ha convertido en una necesidad para muchos recintos.
Las soluciones que ofrecemos son prácticas, sencillas y eficaces.

Adicionalmente, tenemos la capacidad de adaptar y personalizar los
mecanizados a la imagen corporativa de nuestros clientes.

TORNOS Y ELEMENTOS DE
CONTROL DE PASO

Somos distribuidores de las mejores marcas de impresoras de tarjetas
plásticas del mercado y SW de personalización e impresión. ¡Visita la sección
de IMPRESORAS y nuestra sección de SW en nuestra TIENDA ON-LINE!.
Trabajamos con los fabricantes para asesorarle en todo momento sobre la
impresora de tarjetas que mejor se adapta a sus necesidades.

Somos especialistas en la fabricación y creación del diseño de credenciales
plásticas. Nuestros sistemas permiten personalizar las tarjetas siguiendo las
pautas marcadas por el cliente, con diferentes acabados y tecnologías de
lectura y grabación.

Tarjetas de banda magnética, chip de contacto, proximidad en 125 KHz,
13.56 MHz o incluso UHF u otros rangos de frecuencia.
Credenciales en formato llaveros, tags adhesivos, pulseras o las tradicionales
tarjetas, tanto el formato estándar CR-80 (tarjetas de crédito) como en otros
formatos menos habituales.

Cuando la empresa toma la decisión de migrar al modelo Mobile Access, el
plástico que llevamos en la cartera, o colgado del cuello (según las normas
de seguridad del edificio)… DESAPARECE.

Esto crea una serie de efectos colaterales que repercuten en un ahorro de
costes en impresoras de tarjetas, consumibles de impresión, cordones, porta
tarjetas, etc… Muy importante en algunas organizaciones que gastan de
forma recurrente en todos estos accesorios debido a la pérdida o deterioro
de las tarjetas plásticas.

En muchos entornos el modelo es mixto, se permite al usuario tener sus
propias credenciales Mobile Access en su teléfono a la vez que se le permite
llevar la clásica tarjeta plástica colgada del cuello, o con una pinza o yo-yo
colgada del pantalón.

Pero claro, un día dejamos olvidada la tarjeta de acceso en casa… y en fin,
no pasa nada. Otro día dejamos olvidado el móvil y…. Todos sabemos que
volvemos a por él.

Impresión & Fabricación de Tarjetas Plásticas ¿Necesito Impresora Cuando Uso Tarjetas Virtuales?

SISTEMAS DE DETECCIÓN
DE INTRUSIÓN

El conjunto de dispositivos que aseguran el conocimiento previo de una
presencia en un recinto no permitido, y que hace posible una adecuada
intervención para lograr la frustración de un delito, es lo que se conoce
como Sistema de Detección de Intrusión. La evolución de estos sistemas,
cada vez más perfeccionados, con avanzadas centrales bidireccionales,
detectores de doble y triple tecnología con microprocesadores que
confirman la señal de alarma antes de emitirla a la central, innovadoras
funciones de las Centrales Receptoras de Alarmas (CRA), unido al desarrollo
de las comunicaciones, han dotado a todo el proceso de inteligencia,
fiabilidad y facilidad en su instalación y manejo así como bajo coste. Y es
que hoy en día los usuarios exigen un sistema de detección contra intrusión
que sea, además de eficaz, fácil de manipular, entender y comprobar.

El Grupo EMACS proporciona a sus clientes las más avanzadas posibilidades
disponibles en el mercado de detección de intrusión, llevando a cabo la
ingeniería y la instalación.

Detección de Intrusión y Alarmas

El desarrollo tecnológico de cada uno de los elementos de CCTV hacia
la tecnología digital, así como su progresivo abaratamiento ofrecen unas
perspectivas muy favorables para el usuario. En este sentido, los últimos
datos del mercado indican que la demanda de los nuevos sistemas de
CCTV está aumentando, sobre todo en sectores como la banca, centros
comerciales, administraciones públicas y centros de negocio. Este
incremento va unido a un mayor conocimiento del cliente potencial, cada
vez más informado sobre las prestaciones mínimas exigibles a un equipo.
Sin embargo, una instalación de mediana o gran envergadura requiere un
proyecto a la medida para precisar qué tipo de equipos y sistemas son los
que mejor se adaptan a las necesidades del usuario.

Por nuestra parte, el SEGUREMACS se ha centrado en la dinámica de
la especialización, confirmando esta tendencia el propio mercado que
va desechando a aquellas que no cumplen unas normas de calidad
elementales.

SEGURIDAD EN HOTELESSISTEMAS DE CCTV

Los innovadores sistemas que EMACS ha ido ofreciendo a lo largo de sus
años de vida nos hacen llegar a este punto, donde ofrecemos soluciones
para todo tipo de hoteles, de nueva construcción y rehabilitaciones. Un
equipo de profesionales, que ofrece productos y servicios de carácter
integral, para uso colectivo y exclusivo al mercado de proyectos hoteleros.
Con asesoramiento, soporte y asistencia técnica en todo el territorio
nacional.

Nuestras soluciones de seguridad van desde la identificación del huésped
en recepción con reconocedores automáticos de documentos legales (DNI,
pasaportes, etc…) hasta el Mobile Access a las habitaciones, junto con el
resto de las áreas del hotel.

Por supuesto también disponemos de soluciones CCTV, detección de
intrusión, ahorro de energía, cajas fuertes, e incluso soluciones para la
gestión de parking.

Sistemas Analógicos e IP Venimos para Quedarnos

INTEGRACIÓN DE SISTEMAS

La mayor problemática que se origina en los centros de control de seguridad
es la diversidad de dispositivos que se controlan de forma simultánea,
a los que un solo operador no puede prestar el 100% de su atención, y
que necesitan para ser monitorizados múltiples pantallas de forma que se
pueda tener una visión global de la instalación.

La integración de sistemas se convierte, de forma generalizada, en el auténtico
cerebro operativo de gestión automatizada que proporcione los mejores
resultados de los medios de control y regulación de las instalaciones en un
edificio o varios. EMACS ocupa en este sentido la mejor posición para sus
clientes al tener la posibilidad de contar con los mejores sistemas que se
requieran para cualquier proyecto en curso, según las necesidades planteadas,
pudiendo centralizar todos los servicios bajo una misma plataforma.

Una de nuestras plataformas preferidas es IS2000™. Permite a los sistemas
trabajar de forma conjunta automáticamente, de forma que no sólo, a partir
de la implantación del mismo, el operador del centro de control no tenga
que atender a tantas pantallas a la vez, sino que el sistema software, de
forma automática, cruza la información proveniente de varios subsistemas
antes separados, permitiendo filtrar con mayor eficiencia si un evento
requiere una atención especial o no.

Con eso no sólo se logra concentrar la atención del operador sobre un
menor número de elementos en pantalla, sino que su respuesta es más
eficiente, rápida, y localizada, ya que el propio sistema marca sobre la
planimetría configurada el origen del evento, mostrando imágenes en
tiempo real, si procede, del lugar.

Integración de Sistemas de Seguridad

TEL. +34 913.750.136

FAX. +34 913.758.894

C\ SANTA LEONOR, 63. PLANTA 4, LOCAL I. 28037 MADRID

